Agenda #### Westinghouse/NRC IRIS Pre-application Review Meeting #### April 15, 2004 | Introductions | Westinghouse, NRC | 20 minutes | |--|-------------------|------------| | Overview of IRIS pre-application documentation and proposed schedule | Westinghouse | 20 minutes | | Outline of IRIS design with emphasis on "safety-by-design" | Westinghouse | 30 minutes | | Outline of safety event sequences and expected response | Westinghouse | 60 minutes | | Lunch break | | 60 minutes | | NRC feedback on presentations and submitted documentation | NRC, Westinghouse | 90 minutes | | Discussion of scope and schedule for next meetings | All | 30 minutes | ## New Reactor Licensing Schedule (by Fiscal Year) Filename: G:\updates\040331 RNRP overview schedule.mpp Date:Wed 04/14/04 # IRIS Pre-Application Licensing Meeting NRC - April 15, 2004 PIC Flag on Agenda - NRC Prevailer on 74 12 1514 LG 1 #### **AGENDA** | J. F. Williams | 10 Min. | |----------------|--| | M. D. Carelli | 10 Min. | | C. L. Kling | 20 Min. | | L. E. Conway | 30 Min. | | L. Oriani | 60 Min. | | NRC/ <u>W</u> | 90 Min. | | All | 30 Min. | | | M. D. Carelli C. L. Kling L. E. Conway L. Oriani NRC/W | #### IRIS PRE-APPLICATION LICENSING Dr. Mario D. Carelli Westinghouse Electric Co. April 15, 2004 #### **PREMISES** - IRIS embodies a new approach to LWR safety - We have a two-year hiatus before starting design certification - We want to optimally use this time to remove major sources of uncertainty in licensing process - We want to rely as much as possible on previous AP experience whenever practical and acceptable BNFL #### PRE-APPLICATION LICENSING - It is not a preliminary design certification - It is an interactive familiarization with IRIS safety outlook to attain two objectives - First objective: Agreement on IRIS testing program - Second objective: Agreement on procedure to eventually achieve licensing approval with no requirement for emergency response planning. **BNFL** Westinghouse #### IRIS SAFETY-BY-DESIGN: THE BOTTOM LINE | | Advanced LWRs | IRIS | |---------------------|---------------|-------| | Class IV Accidents | (8) | 1 | | Internal Events CDF | ~1E-6 to 1E-7 | ~1E-8 | **BNFL** Westinghouse #### IMPLICATIONS OF IRIS SAFETY BOTTOM LINE Both advanced LWRs and IRIS are extremely safe plants (we do not want to characterize IRIS as "safer") #### BUT IRIS is unique in having the foundation to attain "next level licensing", i.e., NO EMERGENCY RESPONSE REQUIREMENT Westinghouse #### **SUMMARIZING** - We are not looking for an evaluation of the adequacy of our analyses (this is not a mini DC) - Documentation submitted to NRC is to provide sufficient information in order to complete the two Pre-Application objectives # IRIS Pre-Application Licensing Documentation and Proposed Schedule Dr. Charles L. Kling Westinghouse Electric Co. April 15, 2004 **BNFL** #### **IRIS Pre-Application Licensing** - IRIS Licensing Approach - Current Pre-Application Licensing Status - Current Licensing Schedule - Pre-Application Licensing NRC Feedback/Meetings 18 S Pre Annication - He<u>maing - NPC Presented on 04-14 MC</u> 3*VI*S #### **IRIS Licensing Approach** - Goal to obtain DC in 2008-2010 - IRIS licensing to follow AP1000 DC (~2005) - IRIS will rely on AP1000 licensing to maximum extent practical - Pre-Application licensing will address differences from AP1000, including: - Safety-by-Design Features - Testing of integral components (e.g., helical coil SGs, internal RCPs/CRDMs, etc.) - Risk-informed regulation (e.g., EPZ equal to exclusion boundary) #### **IRIS Pre-Application Objectives** NRC review, feedback, approval of IRIS testing program (Long lead item) NRC review, feedback, concurrence on IRIS approach to "enhanced licensing objectives" through "highly risk informed" regulation (Novel item) REPLACEMENT OF FROM SRIFT FREEDRICH CLIFF 2015 HO #### **Current Pre-Application Licensing Status** - Documentation submitted to NRC - Eleven IRIS overview papers - WCAP-16062-P, "IRIS Plant Description Document" - WCAP-16103-P, "IRIS Scaling Analysis, Part I" - WCAP-16082-P, "IRIS Preliminary Safety Assessment" - STD-ES-04-09, "Preliminary Steam Generator Tube Rupture Analysis for IRIS" - April 15 meeting on WCAP-16062, WCAP-16082 and STD-ES-04-09 BNFL Westinghouse #### **IRIS Pre-Application Licensing Schedule** - Submit topicals on IRIS PIRT and test program - Summer 2004 - NRC concurrence on test program End 2004 - Submit topicals on application of risk informed regulations - Spring 2005 - NRC concurrence on approach to no emergency response – End 2005 - Initiate IRIS DC review Early 2006 IDIS Dia Annivanni, wana ny 2 NOT Bravanterion (NA 16 MC ## 2004 Pre-Application Licensing NRC Feedback/Meetings | Feedback/Meeting | Date | |---|-------| | Feedback on 04/15 meeting to facilitate submittal of testing/PIRT topical | ASAP | | Meeting to review documentation relative to IRIS PIRT and testing program | 09/04 | | Feedback on proposed testing program | 10/04 | | Eventual meeting to finalize concurrence on proposed IRIS test program | 11/04 | #### IRIS DESIGN REVIEW Lawrence E. Conway Westinghouse Electric Co. April 15, 2004 IRIS DESIGNAPERO PARE MAY RESENTATION ## Content and Objective of Submitted Material (WCAP-16062, WCAP-16082 Section 1) - IRIS Plant Design Description - Focus on the Integral Reactor Coolant System and Safety Systems - IRIS Safety Concept Overview - Safety-By-Design Approach Provide sufficient IRIS information to the NRC to allow revision and comments on the PIRT and testing plan IRIS DESIGN - NRC Presents on fix 15 7504 VG. 2 ## Objectives / Scope of NRC Review of IRIS Design Description - Concurrence that the provided material is sufficient to address the the Pre-Application objectives; - Identification of any major disagreement with the presented material. HARLIET CO. T. BUCKER OF PRINCE OF PERSONS #### **Presentation Outline** - Very Brief Review of IRIS Design, with focus on Safety Systems - Provide an Update on the plant design with focus on later modifications to the provided material - Additional discussion only if specific questions or disagreements are voiced and the state of the state of the state of #### PRIMARY COOLANT SPOOL PUMPS - Developed by W's former EMD (now Curtiss-Wright) for marine and chemical applications, requiring large flowrate and low developed head - Completely immersed, no vessel penetration except electrical cable - High temperature motor - Water lubricated bearings - Virtually no maintenance - · Reduced vibration - Operating experience - Tested up to 500°C - Must be qualified for nuclear applications IRIS DESIGN - NRC Presentation 04/15/2004 VC #### SAFETY APPROACH - · "Safety By Design" minimizes challenges and consequences - · Active, non-safety systems normally available - Passive, safety-related systems able to perform all nuclear safety functions - » Safety functions automatically actuated, no reliance on operator action - » Passive features actuated by stored energy (batteries, compressed air) - » Once actuated, their continued operation relies only on natural forces (gravity, natural circulation) with no motors, fans, diesels, etc. - Heat sink designed to provide cooling for 7 days without operator action or off-site assistance for replenishing - Diverse systems to minimize probability of Core Damage and Radioactivity Release #### IRIS SAFETY BY DESIGN APPROACH Exploit to the fullest what is offered by IRIS' design characteristics (chiefly integral RV configuration) to: - Physically eliminate accident sequences, if possible - Decrease probability of occurrence of most remaining accident scenarios - Lessen consequences if an accident occurs BNFL #### **IMPLEMENTATION OF SAFETY BY DESIGN** | IRIS Design
Characteristic | Safety Implication | Accidents Affected | |--|--|--| | Integral Layout | No large primary piping | - LOCAS | | Large, Tall Vessel | Increased Water Inventory | LOCAs Decrease in Heat Removal | | | Increased Natural Circulation | - Various Events | | | Internal CRDMs * | - RCCA ejection, eliminate head penetrations | | Heat Removal from inside the vessel | Depressurizes primary system by condensation and not by loss of mass | - LOCAS | | | Effective heat removal by \$G/EHRS | - LOCAs - All events for which effective cooldown is required - ATWS | | Reduced size, higher
design pressure
containment | Reduced driving force through primary break | - LOCAS | | Multiple coolant Pumps | Decreased importance of single pump failure | - Locked Rotor, Shaft Seizure/Break | | | No SG safety valves | | | High design pressure
steam generator system | Primary system cannot over-pressure secondary system | - Steam Generator Tube Rupture | | | Feed/Steam System Piping designed for full RCS pressure reduces piping failure probability | - Steam Line Break
- Feed Line Break | | Once Through steam generator | Limited Water Inventory | Steam Line Break {Feed Line Break} | | Integral Pressurizer | Large pressunzer volume/reactor power | Decrease in Heat Removal, including Feed Line
Break ATWS | ## TYPICAL PWR CLASS IV ACCIDENTS AND THEIR RESOLUTION IN IRIS DESIGN | Condition IV Design Basis Events | IRIS Design Characteristic | Results of IRIS Safety-by-Design | |---|--|---| | Large Break LOCA | Integral RV Layout - No loop piping | Eliminated by design | | Steam Generator
Tube Rupture | High design pressure once-through SGs,
EHRS, piping, and isolation valves | Reduced consequences, simplified mitigation | | Steam System
Piping Failure | High design pressure SGs, piping, and isolation valves. SGs have small water inventory. | Reduced probability, reduced (limited containment effect, limited cooldown) or eliminated (no potential for return to power) consequences | | Feedwater System
Pipe Break | High design pressure SGs, piping, and isolation valves. Integral RV has large primary water heat capacity. | Reduced probability, reduced consequences | | Reactor Coolant
Pump Shaft Break | Spool pumps have no shaft | Eliminated by design | | Reactor Coolant
Pump Seizure | No DNB for failure of 1 out of 8 RCPs,
even without Reactor Trip. | Reduced consequences | | Spectrum of RCCA ejection accidents | With internal CRDMs there is no ejection driving force | Eliminated by design | | Design Basis Fuel
Handling Accidents | No IRIS specific design feature | No impact | #### **Engineered Safety Features Design** - LOCA Mitigation - Remove heat from inside RV condense steam, reduce RV pressure, decrease break flow - Equalize RV and CV pressure to minimize mass loss - CV pressure follows decreasing RV pressure - · Transient Mitigation - Large primary mass provides thermal inertia - Large PZR steam volume reduces pressurization - Secondary Break Mitigation - Simple direct SGTR isolation/pressure equalization - Small SG inventory reduces CV pressurization, RCS cooldown - · Loss of Flow - Multiple RCPs No DNB for locked rotor - Inherently large inertia for LOF no flywheel required - · Loss of Heat Sink - RV heat removal to outside containment water tank no steaming in CV **Engineered Safety Features of IRIS** #### Safety Systems Design Update #### ADS design - In the original design, ADS was connected directly to one of the pressure suppression tanks. - SBLOCA sensitivity studies indicated the advantage of moving the ADS discharge to a dedicated quench tank. This also prevents possible scenarios under which the ADS would lead to a degraded performance of the pressure suppression system. #### · Containment design Original design had 6 tanks with a common air expansion tank. Different containment layouts are being explored to optimize the use of available containment volume. #### Pressurizer Safety Valves Number of valves and total relief capacity has been increased for improved mitigation of beyond design events (e.g., ATWS). #### EHRS, EBT and ADS design Currently being optimized on the basis of probabilistic considerations, to improve plant reliability. BIS DESIGN. NEC Preservision du 18/23/15/5-1 #### IRIS SAFETY REVIEW Dr. Luca Oriani Westinghouse Electric Co. April 15, 2004 BNFL Westinghouse ## Content and Objective of Submitted Material (WCAP-16082, STD-ES-04-9) - IRIS Safety Concept Overview - Preliminary safety assessment of Chapter 15 events - Demonstrate mitigation of anticipated transients and postulated accidents; - Initial verification of the IRIS Safety Concept; - Support development of IRIS PIRT; - Support development of IRIS testing program. Provide sufficient IRIS information to the NRC to allow revision and comments on the PIRT and testing plan BIS SATETY'S NOT Presentative TS 15 MTS US. ## Objectives / Scope of NRC Review of IRIS Safety Assessment - NOT a review of the adequacy of IRIS safety analyses and of compliance with SRP acceptance criteria - Objectives are: - Concurrence that the list of events discussed (both qualitatively and quantitatively) in WCAP-16082 is complete, and no major sequence is missing; - Concurrence that the provided material is sufficient for the first objective of this Pre-Application phase - Identification of any major disagreement with the presented material - Concurrence with the focus on Small Break LOCA as the main area where differences from current PWRs exist. #### **Presentation Outline** - Very Brief Review of IRIS Safety Features and Safety Analyses (provided in WCAP-16082 Section 2 and STD-ES-04-9) - Only a brief summary slide will be presented for each Section of the Topical Report (which follows the structure of the NRC SRP) - Additional discussion only if specific questions or disagreements are voiced ## Preliminary IRIS Safety Analyses (WCAP-16082 Section 2, STD-ES-04-09) GIR RAFETY - NET Proportions 14 #### **Safety Analysis Overview** - Objective of IRIS Preliminary Safety Analysis - Verify the applicability of PWRs Chapter 15 events to IRIS. - Confirm the adequacy of IRIS safety concept in mitigating the consequences of Chapter 15 events. - Identify those events for which IRIS response is, from a phenomenological point of view, significantly different from other PWRs (i.e. small break LOCA, Steam Generator Tube Rupture). - For these events, develop a Phenomena Identification and Ranking Table and identify the requirements for the testing program. DIS SUFFETA LINDO Preventance Ed to MESSUA ## SRP Section 15.1 Increase in Heat Removal from the Primary System #### Conclusions/Summary - IRIS features that influence the evolution of the events in this category are: - » Increased RCS inventory, - » Small Inventory of Once Through Steam Generators, - » Main Steam System Design (i.e. no Safety Valves). - No quantitative analysis is presented in WCAP-16082. The events in this category are expected to have milder consequences, while not presenting significant phenomenological differences from other PWRs. ### SRP Section 15.2 Decrease in Heat Removal by the Secondary System #### Conclusions/Summary - Main IRIS features that influence the evolution of the events in this category are: - » Large Pressurizer Steam Volume, - » Once Through Steam Generators with small inventory, - » EHRS design (1-out-of-4 trains sufficient for decay heat removal and plant cooldown), - » Large RCS inventory. - Quantitative, albeit preliminary, analyses were performed for the main events in this category. Significant differences from current PWRs are expected in the transient evolution. However, these events are similar to current PWRs from a phenomenological point of view. BNFL ## SPR Section 15.3 Decrease in Reactor Coolant Flow Rate #### Conclusions/Summary - Main IRIS features that influence the evolution of the events in this category are: - » Number of reactor coolant pumps, - » Internal pumps inertia. - No significant phenomenological differences from other PWRs. - Need development of improved low flow DNB correlations if additional margin is desired. **BNFL** BR SAFETY - NRT Bragants inn (bl. 16.23721 S.) ## SRP Section 15.4 Reactivity and Power Distribution Anomalies #### Conclusions/Summary - IRIS reactor core similar to other Westinghouse PWRs. No phenomenological difference expected, and thus the same evaluation models will be used. - No analysis presented at this stage. - The rod ejection accident is eliminated by the adoption of internal control rod drive mechanisms. - Other events are the same as those included in Westinghouse SARs. 01 515513 - NO Standard 0: 16 7511/2 1 ## SRP Section 15.5 Increase in Reactor Coolant Inventory #### Conclusions/Summary - The main IRIS feature that influences the evolution of the events in this category is: - » No High Pressure Injection System for LOCA mitigation - Because of the IRIS LOCA Mitigation Approach, these events will have very mild consequences, and are not considered important for this stage of the investigation. #### SRP Section 15.1 to 15.5 Conclusion For the considered events the IRIS response is similar or identical to other PWRs from a phenomenological point of view. Thus, Westinghouse evaluation models for PWRs can be adopted with minor modifications. Development and Qualification effort can be minimized, with focus only on some IRIS specific features. THE ARREST OF HARM A COUNTY OF ## SRP Section 15.6 Decrease in Reactor Coolant Inventory - Anticipated transients in this category are expected to be very similar to other Westinghouse PWRs. - Accidents in this category (Loss of Coolant Accidents and Steam Generator Tube Rupture) present significant differences from other PWRs, and thus emphasis is placed on these events for the IRIS Pre-Application. E RELETT - NPC Presents on ES IS (174 V) 1 ## SRP Section 15.6 Decrease in Reactor Coolant System Inventory - SBLOCA, Overview - - SBLOCA Analysis - Perform preliminary analysis to understand and characterize the system - Develop a PIRT, supported by scaling analysis, to identify important phenomena and thus requirements for the analysis tools and for the testing program - Select Codes, complete assessment database, define evaluation models (This approach is consistent with the NRC EMDAP (DG-1120) procedure and is based on the CSAU development for BE LOCA) IP'S SAFFTY LINE! Procented on 114-15-2014-1/9-14 # SRP Section 15.6 Decrease in Reactor Coolant System Inventory - SBLOCA, Overview of SBLOCA Sequence Blowdown Pressure Suppression Vessel Depressurization by Condensation & ADS Pressure Equalization RV/CV Depressurization Long Term Cooling BNFL Westinghouse ## SRP Section 15.6 Decrease in Reactor Coolant System Inventory - SBLOCA, Overview of SBLOCA Sequence - - SBLOCA Sequence of Events and Mitigation - Blowdown: Reactor Vessel depressurizes and loses mass to the containment. Containment pressure rises. Mitigation sequence is initiated with Rx trip and RCP trip. EBT actuated to provide boration. EHRS actuated to depressurize primary system by condensing steam on the Steam Generators (depressurization without loss of mass). ADS actuated to assist the EHRS in depressurizing the system. Containment pressure limited by Pressure Suppression System and EHRS. - Pressure Equalization: RV and CV pressure become equal (CV pressure peak <8 bar_g), break flow stops, gravity makeup of borated water from suppression pool becomes available. - Containment and RV depressurization: the coupled CV-RV system is depressurized by the EHRS (steam condensation inside the RV exceeds decay heat boiloff), break flow reverses reducing containment pressure, a portion of suppression pool water is pushed out and assists in flooding the containment cavity. - Long Term Cooling: RV and CV pressure reduced to <2 bar_g in <12 hours, gravity makeup of borated water from both suppression pool and RV cavity available as required. Long term break flow limited to containment heat loss. IRIS SAFETY - NRC Presentation, 04: 8-2064-VS, 1 ## SRP Section 15.6 Decrease in Reactor Coolant System Inventory - SBLOCA, Analysis Conclusions and Follow-up - - A preliminary assessment of the IRIS reactor SBLOCA response has been completed (WCAP-16082, Volume II) - The results will be used to support development of: - PIRT for IRIS SBLOCA, - IRIS testing program, and - IRIS evaluation model for SBLOCA Analyses - The results initially confirm that the IRIS safety by design approach and simplified passive systems are effective in maintaining the core covered for IRIS design basis LOCAs - Some areas of design optimization (location of SG shroud check valves, ADS layout, Protection System Logic) were identified and are under considerations BNFL RICH ASSESTA TIMES BURSTAN 1981 AS IN INCIDENCE AS ## SRP Section 15.6 Decrease in Reactor Coolant System Inventory - SBLOCA, Additional Analyses - Additional SBLOCA sensitivity studies are being performed to support the PIRT development: - #1 Sensitivity to EHRS performance - #2 Sensitivity to Containment Pressure - #3 Sensitivity to Suppression Pool Performance - #4 Sensitivity to ADS performance - #5 Sensitivity to Initial Conditions - #6 Sensitivity to Stored Energy and Decay Heat - #7 Sensitivity to Break Size, Location, Critical Flow Model IP S SAFETY - 660 Present on 04 15 2004 VII ## SRP Section 15.6 Decrease in Reactor Coolant System Inventory - SBLOCA, PIRT Program and Panel - - PIRT Development program initiated. Final Report due June 15, 2004 - PIRT Panel Composition - Independent Experts: Mr. G.E. Wilson, Dr. F.J. Moody, Dr. T.K. Larson (INEEL) - AP1000/AP600 Experts : Mr. W.L. Brown, Dr. C. Frepoli, Mr. J. Hartz, Dr. B. Woods (OSU) BNFL Westinghouse ## SRP Section 15.6 Decrease in Reactor Coolant System Inventory - SGTR, Overview - - Conclusions/Summary - Analysis Documented in STD-ES-04-09. Will be included in WCAP-16082. - Main IRIS Features in SGTR Transient Evolution are: - » No steam generator safety and relief valves, - » Steam lines designed for full reactor coolant system design pressure (loss of primary inventory terminated by a steamline isolation signal from low pressurizer pressure), - » Reduced Once through Steam Generator Inventory (Once isolated, reactor coolant system fluid will fill the faulted steam generators pair, without this having a large impact on the reactor coolant system inventory), - » Increased reactor coolant system inventory. - Sensitivity analyses confirm that the number of tubes assumed to fail has limited effect on the system response and does not impact the final plant state. **■**BNFL ## SRP Section 15.6 Decrease in Reactor Coolant System Inventory - SGTR, PIRT - - While the analyses of the SGTR show significant differences from PWRs, the sequence is benign and does not present significant phenomenological concerns - A PIRT for the SGTR will be developed together with the PIRT for the other transient events, but it is not considered as critical an item as the SBLOCA PIRT A SHAFETY - NRT Presentation CA 15 (CD4 LG 2 # Preliminary IRIS Safety Analyses CONCLUSIONS PIS SAFETY - NEC Presentation 74 15 7374 113 1 #### **CONCLUSIONS** ## WCAP-16082 Volumes I & II, STD-ES-04-09, should provide: - Sufficient information on IRIS safety systems design and safety analyses to support NRC review of IRIS testing plan; - Sufficient information on IRIS safety analyses to allow the NRC to provide feedback on whether the events considered in WCAP-16082 constitute a complete and sufficient set for IRIS Chapter 15 Analyses; - Provide sufficient quantitative and/or qualitative information to focusing the testing program (including PIRT) on SBLOCA events. **BNFL**